SMARTER BALANCER Implications for Instruction: Part I Smarter Balanced Content Specifications: Creating a Bridge Between Standards, Assessment, and Instruction Nichole Hall, Assessment Coordinator Nancy Thomas Price, Formative/Interim Assessment Coordinator ### Documents we will be using: - Common Core State Standards for Mathematics - SBAC Draft Math Content Specifications - SBAC Draft Mathematics Achievement Level Descriptors & College Readiness Policy - Cognitive Rigor Matrix Article (Hess, Carlock, Jones, and Walkup) ### Content Specifications - Create a bridge between standards, assessment, and instruction - Organize the standards around major constructs and big ideas - Express what students should learn and be able # Content Specification Claims (p. 18) Claims are the broad statements of the assessment system's learning outcomes, each of which requires evidence that articulates the types of data/observations that will support interpretations of competence towards achievement of the claims. Evidence-Centered Design The Assessment Triangle as Represented in the Content Specifications (pp. 14-15) | Content Specifications
Mathematics | | |---------------------------------------|--| | Claims & Assessment Targets | | | | | #### How to read the grade level standards Standards - p. 5 - Standards define what students should understand and be able to do. - Clusters are groups of related standards. Note that standards from different clusters may sometimes be closely related, because mathematics is a connected subject. Domains are larger groups of related standards. Standards from different domains may sometimes be closely related. #### Standards for Mathematical Practices Standards pp. 6 - 8 - Make sense of problems and persevere in solving - · Reason abstractly and quantitatively. - Construct viable arguments and critique the reasoning of others. - Model with mathematics - Use appropriate tools strategically. - Attend to precision. - Look and make use of structure. - · Look for and express regularity in repeated reasoning ### Math Claims Content Specifications, p. 25 | Claim
#I | Concepts & Procedures "Students can explain and apply mathematical concepts and interpret and carry out mathematical procedures with precision and fluency." | |-------------|--| | Claim
#2 | Problem Solving "Students can solve a range of complex well-posed problems in pure and applied mathematics, making productive use of knowledge and problem solving strategies." | | Claim
#3 | Communicating Reasoning "Students can clearly and precisely construct viable arguments to support their own reasoning and to critique the reasoning of others." | | Claim
#4 | Modeling and Data Analysis "Students can analyze complex, real-world scenarios and can construct and use mathematical models to interpret and solve problems." | # Claim 1 - Assessment Targets Content Specifications, p. 30 Claims 2, 3, & 4 – Assessment Targets Content Specifications, p. 59 | Claim #2: Students can solve a range of com-
mathematics, making productive use of I | Relevant | | n pure and applied
lying strategies. | |--|-----------------------|--------|---| | To preserve the focus and c
knowledge and skills that a
content standards offer nat | Verbs | | lraw clearly on
de level, the
e for Claim #2. | | Tasks generating evidence articulated in the progressi problem-solving tasks may Mathema | Depth o | | wledge and skills
complex
clevels. | | Any given task will provid
the following targets should not lead to separa | Knowled | ge | targets. Each of | | areas, including work studied in earlie grades, the
proficiency. | | scri | otion of | | "understand" (offen in conjunction with see or of
"describe," "illustrate," "interpret," any "analyte.
Target A: Apply mathematics only well-posed p
the workplace, (DOK 2, 3)
Under Claim 72, the problems should be completely for
solution path from among their readily available tools | roblems arising in | veryda | y life, society, and | | Target B: Select and use appropriate tools strategic
Tasks used to assess this target should allow students:
"Search" feature to call up a formula (as iopoosed to in | to find and choose to | | | | | | | | | Search seature to can up a formula (as opposed to in
protractor in physical space. Target C: Interpret results in the context of a situa | tion. (DOK 2) | | | | Implications for Instruction | | |--|--| | Statements of evidence of how proficiency on the content standards will be assessed | | | | | | | | | Implications for Instruction | | | Classroom Lesson: Identify CCSS content standards and cluster headings | | | | | | | | | Do you have a lesson that you feel aligns to the identified standards and cluster headings? If so | | | Content Specifications: Find the corresponding assessment target(s) | | | | | | Classroom Task: What will the evidence of a proficient student look like? Content Specifications: Does the evidence descriptor from the | | | assessment target(s) match? Make adjustments, if needed. | Content Specifications | | | Depth of Knowledge (DOK): | | | Cognitive Rigor Matrix | | | | | | | | | | | # Cognitive Rigor Matrix p. 92-93 | | Depth of Thinking (Webb) | | | | | |--|---|---|--|--|--| | + Type of
Thinking
(Revised Bloom) | DOK Level 1
Recall &
Reproduction | DOK Level 2
Basic Skills &
Concepts | DOK Level 3
Strategic Thinking
& Reasoning | DOK Level 4
Extended Thinking | | | Remember | -Recall conversions, terms,
facts | | | | | | Understand | Evaluate an expression Locate points on a grid or mumber on number inter Solve a con-step problem Represent math relationships in words, pictures, or symbols | Specify, explain relationships Make basic inferences or logical predictions from data observations Use models /diagrams to explain concepts —Make and explain estimates | -Use concept to solve non-
routine problems -Use supporting evidence to
justify conjectures, generalize,
or connect ideas -Explain reasoning when more
than one response is possible -Explain phenomena in terms
of concept | -Relate mathematical concepts of the content areas, other domains -Develop generalizations of results obtained and the strategies used and apply the to new problem situations | | | Apply | -Follow simple procedures -Calculate, measure, apply a rule (e.g., rounding) -Apply algorithm or formula -Solve linear equations -Make conversions | -Select a procedure and
perform it
-Solve resultine problem
applying maltiple concepts or
decision points
-Retrieve information to solve
a problem
-Translate between
representations | Design investigation for a
specific purpose or research
question — Use reasoning, planning, and
supporting evidence — Translate between problem &
symbolic neutrico when not a
direct translation | -Initiate, design, and conduc
project that specifies a
problem,
identifies solution paths, sol
the problem, and reports
results | | | Analyze | -Retrieve information from a
table or graph to answer a
question
-Identify a pattern/trend | -Categorize data, figures -Organize, order data -Select appropriate graph and organize & display data -Interpret data from a simple graph -Extend a pantern | -Compare information within
or across data sets or texts
-Analyze and draw conclusions
from data, citing evidence
-Generalize a partern
-Interpret data from complex
graph | -Analyze multiple sources or
evidence or data sets | | | Evaluate | | | -Cite evidence and develop
a logical argument
-Compare/contrast solution
methods
-Verify reasonableness | -Apply understanding in a
novel way, provide argumen
or justification for the new
application | | | Create | - Brainstorm ideas, concepts,
problems, or perspectives
related to a topic or concept | Generate conjectures or
hypotheses based on
observations or prior
knowledge and experience | -Develop an alternative
solution
-Synthesize information within
one data set | -Synthesize information acro
multiple sources or data sets
-Design a model to inform a
solve a practical or abstract
cituation | | # Cognitive Rigor Matrix – Karin Hess ▶ http://vimeo.com/20998609 # Cognitive Rigor Matrix | | Depth of Thinking (Webb) | | | | | |--|--|--|---|---|--| | + Type of
Thinking
(Revised Bloom) | DOK Level 1
Recall &
Reproduction | DOK Level 2
Basic Skills &
Concepts | DOK Level 3
Strategic Thinking
& Reasoning | DOK Level 4
Extended Thinking | | | Remember | -Recall conversions, terms,
facts | | | | | | Understand | Evaluate an expression Locate points on a grid or number on number line Soive a one-step problem Represent math relationships in words, pictures, or symbols | - Specify, explain relationships -Make basic inferences or logical predictions from data-lobservations -Use models diagrams to explain concepts -Make and explain estimates | -Use concepts to solve non-
routine problems -Use supporting evidence to
justify conjectures, generalize,
or connect ideas -Explain reasoning when more
than one response is possible -Explain phenomena in terms of concepts | -Relate mathematical concepts
to other content areas, other
domains
-Develop generalizations of the
results obtained and the
strategies used and apply them
to new problem situations | | | Apply | -Follow simple procedures -Calculate, measure, apply a rule (e.g., rounding) -Apply algorithm or formula -Solve linear equations -Make conversions | Select a procedure and
perform it
-Solve routine problem
applying maltiple concepts or
decision points
-Retrieve information to solve
a problem
-Translate between
representations | Design investigation for a
specific purpose or research
question. Use reasoning planning, and
supporting evidence. Translate between problem &
symbolic nectation when not a
direct translation. | -Iniriate, design, and confuct a
project that specifies a
problem,
identifies solution paths, solve
the problem, and reports
results | | | Analyze | -Retrieve information from a
table or graph to answer a
question
-Identify a pattern/trend | -Categorize data, figures -Organize, order data -Select appropriate graph and organize & display data -Inserpret data from a simple graph -Extend a pattern | -Compare information within
or across data sets or texts
-Analyze and draw conclusions
from data, citing evidence
-Generalize a partern
-Interpret data from complex
graph | -Analyze multiple sources of
evidence or data sets | | | Evaluate | | | -Crie evidence and develop
a logical argument
-Compare contrast solution
methods
-Verify reasonableness | -Apply understanding in a
novel way, provide argument
or justification for the new
application | | | Create | - Brainstorm ideas, concepts,
problems, or perspectives
related to a topic or concept | -Generate conjectures or
hypotheses based on
observations or prior
knowledge and experience | -Develop an alternative
solution
-Synthesize information within
one data set | -Synthesize information across
multiple sources or data sets
-Design a model to inform and
solve a practical or abstract
strustion | | # Cognitive Rigor Matrix Cognitive Rigor Matrix | | Depth of Thinking (Webb) | | | | | |--|--|---|---|--|--| | + Type of
Thinking
(Revised Bloom) | DOK Level 1
Recall &
Reproduction | DOK Level 2
Basic Skills &
Concepts | DOK Level 3
Strategic Thinking
& Reasoning | DOK Level 4
Extended Thinking | | | Remember | -Recall conversions, terms,
facts | | | | | | Understand | -Evaluate an expression -Locate points on a grid or number on number line -Solve a con-step problem -Represent math relationships in words, pictures, or symbols | Specify, explain relationships Make basic inferences or logical predictions from data lobourvations -Use models /diagrams to explain concepts -Make and explain estimates | -Use concepts to solve non-
rousine problems -Use supporting evidence to justify conjectures, generalize, or connect ideas -Explain reactoring when more than one response is possible -Explain phenomena in terms of concept | -Relate mathematical concepto other content areas, other domains -Develop generalizations of oresults obtained and the strategies used and apply the to new problem situations | | | Apply | -Follow simple procedures -Calculate, measure, apply a rule (e.g., reanning) -Apply algorithm or formula -Solve linear equations -Make conversions | -Select a procedure and
perform it
-Solve routine problem
applying multiple concepts or
decision points
-Retrieve information to solve
a problem
-Translate between
representations | Design investigation for a
specific purpose or research
question - Use reasoning, planning, and
supporting evidence - Iranslate between problem &
symbolic neutrion when not a
direct translation | -initiate, design, and conduct
project that specifies a
problem,
identifies solution paths, solu-
the problem, and reports
results | | | Analyze | -Retrieve information from a table or question -Identif What is the or coordinate p | distance between (0, lane? | Compare information within and (8, 15) on the | -Analyza multiple sources of
sets | | | Evaluate | A 7 units B 8 units | | | nding in a
ide argument
or the new | | | Create Brain problem C 17 uni | | | | mation acro-
or data sets
to inform an
or abstract | | A "Snapshor" of the Cognit Type-of DAY L-tval | Ty Cognitive Rigor Matrix - Brainstorm ideas, concepts, problems, or perspectives related to a topic or concept Evaluate Create # Cognitive Rigor Matrix | | Depth of Thinking (Webb) | | | | |--|---|---|--|---| | + Type of
Thinking
(Revised Bloom) | DOK Level 1
Recall &
Reproduction | DOK Level 2
Basic Skills &
Concepts | DOK Level 3
Strategic Thinking
& Reasoning | DOK Level 4
Extended Thinking | | Remember | -Recall conversions, terms,
facts | | | | | Understand | -Evaluate an expression
-Locate points on a grid or
number on number line
-Solve a one-step problem
-Represent math relationships
in words, pictures, or symbols | Specify, explain relationships Make basic inferences or logical predictions from data observations Use models /diagrams to explain concepts -Make and explain estimates | -Use concepts to solve non-
routine problems -Use supporting evidence to
justify conjectures, generalize,
or connect ideas -Explain reasoning when more
than one response is possible -Explain phenomena in terms
of concepts | -Relate mathematical concepts
to other content areas, other
domains
-Develop generalizations of the
results obtained and the
strategies used and apply them
to new problem situations | | Apply | -Follow simple procedures -Calculate, measure, apply a rule (e.g., rounding) -Apply algorithm or formula -Solve linear equations -Make conversions | -Select a procedure and perform it -Solve resurine problem applying multiple concepts or def -Ri ap (3, 2) red | -Design investigation for a specific purpose or research question - Use reasoning, planning, and Bloom - 3, W | -Initiate, design, and conduct a project that specifies a problem, identifies solution paths, solve
// Pebb — 2 | | Analyze | -Retrieve information from a
table or graph to answer a
question
-Identify a pattern/trend | Solve ro | Solve routine problem applying multiple concepts or decision | | | Evaluate | | | points. | | | Create | - Brainstorm ideas, concepts,
problems, or perspectives
related to a topic or concept | Level 2: | Basic Skills 8 | & Concepts | # Cognitive Rigor Matrix What are the implications for instruction? # Implications for Instruction | Implications for Instruction | | |--|--| | | | | Classroom Lesson: Identify CCSS content standards and cluster headings | | | Do you have a lesson that you feel aligns to the identified standards and cluster headings? If so | | | Content Specifications: Find the corresponding assessment target(s) | | | • | | | Classroom Task: What will the evidence of a proficient student look like? Content Specifications: Does the evidence descriptor from the assessment target(s) match? | | | Make adjustments, if needed. | | | Classroom Task: What is the cognitive process and demand required of the students? | | | Cognitive Rigor Matrix: Identify the DOK level aligned to the task. Make adjustments if needed | | | > | Lesson Planning Example | | | | | | Using the Content Specifications | Cluster Headings, Claims, & Assessment Targets | | | | | | | | | Cluster Heading | | | • Target A | | | Analyze proportional relationships and use them to solve real-world Claim • Major • DOK 1, 2 | | | and mathematical problems. • Evidence | | | | | | | | | | | |) | | | Cluster Headings, Claims, & Assessment Targets | | |---|--| | 3-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1 | | | TARGET A Description of Evidence: Tasks for this target will require students to identify and represent proportional relationships in various formats (tables, graphs, equations, diagrams, verbal descriptions) and interpret specific values in context. (See 7.G Target E for possible context.) Other tasks will require students to compute unit rates, including those associated with ratios of fractions. | | | Multistep problems involving ratio and percent will be assessed by tasks in Claims 2 and 4. | Looking at current lessons | | | A rate is a form of ratio in which the two terms are in different units. For example price of wheat is \$2 for 3 Kgs, then the rate would be \$2 for 3 Kgs and the unit of rate would be \$Kg. Similarly if a car goes 100 miles in 1.5 hour, then the rate is 100 miles per 1.5 hour and unit is miles/hr. Note that ratios are usually unit less. | | | Unit rate is a rate in which the rate is expressed as a quantity of 1. Simply put is rate which has denominator of 1. For example, if a car goes 60 miles in 1 hour, then the unit rate is 60 miles per hour. Other examples are \$5 per Kg, 5 mt per second and \$80 per | | | Unit price is the rate when it is expressed in unit currency like dollar or cent. An | | | example is price of corn is \$2 per ounce and price of petrol is \$5 per gallon.
Remember that the price is always the numerator and the unit is the denominator. | | | Converting rate to unit rate/price Rate can be converted to unit rate simply by dividing the first term by second term. Consider an example: | | | Q1. If a car travels 45 miles in 30 min, what is the rate at which the car is travelling? | | | | | | • | | | | | | | | | | | | Looking at current lessons | | | A rate is a form of ratio in which the two terms are in different units. For example price of wheat is \$2 for 3. Kes, then the rate would be \$2 for 3. Kes and the unit of rate would be \$1/8. | | | per I.5 hour Unit gate is a | | | which has de rate is 60 mil barrel. Standard 7.RP.1: Compute unit rates associated with ratios of fractions, including ratios of lengths, areas and other quantities measured in like or different units. For | | | Unit price is example, if a person walks 1/2 mile in each 1/4 hour, example is proposed to compute the unit rate as the complex fraction | | | Converting Rate can be converting | | | Consider an Q1. If a car travels 45 miles in 30 min, what is the rate at which the car is travelling? | | | | | | > | | # Making adjustments or extending... - Travis was attempting to make muffins to take to a neighbor that had just moved in down the street. The recipe that he was working with required % cup of sugar and 1/8 cup of butter. - Travis accidentally put a whole cup of butter in the mix. - ravis accidentally put a whole cup of butter in the mix. What is the ratio of sugar to butter in the original recipe! What a time that of sugar to butter in the original recipe! A butter that the original recipe calls for? If Travis wants to bave the same ratio of sugar to butter that the original recipe calls for? If Travis wants to keep the ratios the same as they are in the original recipe, how will the amounts of all the other ingredients for this new mixture compare to the amounts for a single batch of muffins! The original recipe called for 18. Que of blueberries. What is the ratio of blueberries to butter in the recipe! How many cups of blueberries are needed in the new enlarged mixture! - This got Travis wondering how he could remedy similar mistakes if he were to dump in a single cup of some of the other ingredients. Assume he wants to keep the ratios the same. How many cups of sugar are needed if a single cup of blueberries is used in the mix? How many cups of butter are needed if an one cup of sugar are did the mix? How many cups of butter are needed for each cup of sugar? Commentary: While the task as written does not explicitly use the term "unit rate," most of the work students will do amounts to finding unit rates. A recipe context works especially well since there are so many different pair-wise ratios to consider. #### Cluster Headings, Claims, & Assessment Targets #### Cluster Headings, Claims, & Assessment **Targets** # Cluster Headings, Claims, & Assessment Targets Multistep problems involving ratio and percent will be assessed by tasks in Claims 2 and 4. Claim 2: Problem Solving Target A: Apply mathematics to solve well-posed problems arising in everyday life, society, and the workplace. (DOK 2, 3) Claim 4: Modeling & Data Analysis Target F: Identify important quantities in a practical uation and map their relationships (e.g., using diagram two-way tables, graphs, flowcharts, or formulas). (DOK 1,2,3) Looking at current lessons.... Find the sale price, retail price, or total meal cost. ▶ I. Original price: \$20 2. Original price: \$80 Discount: 30% Discount: 10% ▶ 3. Wholesale price: \$30 4. Wholesale price: \$85 Percent markup: 120% Percent markup: 20% ▶ **5.** Food bill: **\$55** 6. Food bill: \$38.40 Tip: 18% Tip: 15% Making adjustments or extend... Two for the price of one Buy two and get 50% off the sec b. Which of these four different offers gives the smallest percentage price reduction? Explain your reasoning clearly \$36 #### Lesson Plan Resources - Illustrative Mathematics - http://www.illustrativemathematics.org/ - MARS - http://map.mathshell.org/materials/index.php - NY Office of Assessment - http://www.p12.nysed.gov/apda/common-core-sample-questions/ - ▶ EduCore - http://educore.ascd.org/ - ▶ NCTM's Illuminations - http://illuminations.nctm.org/ Initial Achievement Level Descriptors & College Readiness Policy Claims, Assessment Targets & **Achievement Level Descriptors** Relationship among Content Claims, Content Categories, Assessment Targets, and Standards (p.8) GRADE 3: Relationship among Content Claims, Content Categories, Assessment Targets, and Standards GRADE 3: Relationship among Content Claims, Content Categories, Assessment Targets, and Standards ### Achievement Level Descriptors http://www.smarterbalanced.org/achievement-level-descriptors-and-college-readiness/ # Achievement Level Descriptors and College Readiness Achievement level descriptors (ALDs) articulate the knowledge, Adhievement level descriptors (ALLIS) articulate time knowledge, skills, and processes expected of students at different levels of performance on the Smarter Balanced assessments. Smarter Balanced is developing an integrated suite of ALDs aligned with the Common Core State Standards and the Smarter Balanced assessment claims in English language arts/literacy and mathematics. | | _ | | | |--|-------|--|--| | | _ | | | | | | | | | Achievement Level
Descriptors (ALDs) | | | | | What are the implications for instruction? | | | | | | | | | | | _ | | | | | | | | | | | | | | | | | | | Implications for Instruction | | | | | Classroom Lesson: Identify CCSS content standards and cluster headings | | | | | Do you have a lesson that you feel aligns to the identified standards and cluster headings? If so | _ | | | | Content Specifications: Find the corresponding assessment target(s) | _ | | | | Classroom Task: What will the evidence of a proficient student look like? Content Specifications: Does the evidence descriptor from the assessment target(s) match? Make adjustments, if ne | eded. | | | | Classroom Task: What is the cognitive process and demand required of the students? | | | | | Cognitive Rigor Matrix: Identify the DOK level aligned to the task. Make adjustments if needed | _ | | | | Task Evidence: What is the task evidence that is collected from students? ALDs: What ALD level matches with the student evidence? Make adjustments, if needed. | _ | _ | | | | | _ | | | | | | | | | Where to go from here | _ | | | | Instructional Implications | | | | | mstructionar impications | _ | | | | | | | | | | | | | | Next Steps | | |---|--| | | | | Become more familiar with all of the
documents discussed today. | | | documents discussed today. | | | ▶ Begin using the documents and the identified | | | implications for instruction when adjusting | | | current activities, lessons, or units to meet the rigor of the CCSS. | | | the rigor of the CC33. | | | Visit the websites provided to view sample | | | lesson plans and assessments. | Evaluation | | | | | | Please complete a survey on your experience in
participating in Connecting the CCSS-M and Smarter | | | Balanced Assessment, Implications for Instruction: Part I. | | | You feedback is greatly appreciated and is used to make | | | adjustments in future trainings! | | | To conseque the survivory places visits | | | To access the survey, please visit,
https://www.surveymonkey.com/s/CCSSMSBA | | | | | | Thank you for taking time out of your busy schedule to | | | participate in today's webinar! | | | > | | | | | | | | | | | | | | | Connecting the CCSS-M & the Smarter | | | Balanced Assessment: Part II | | | | | | Thursday – February 7, 2013, | | | | | | 3:30PM to 5:00 PM (MST) | | | S O D III OT IC 10 4 | | | Smarter Balanced Item & Task Specifications as | | | defined by the Mathematics Content Specifications | | | эреспісацопз | | | | | | | | | | | | Future Module | | |--|--| | | | | ▶ ELA/Literacy Content Specifications and Related Documents | | | Presented by: | | | Diann Roberts – ELA/Literacy Coordinator
Nancy Thomas Price – Formative & Interim Assessment
Coordinator | | | > | | | | | | | | | Questions | | | Questions | | | | | | | | | | | | | | |) | | | | | | | | | | | | Contact Information | | | Nancy Thomas Price, Formative and Interim Assessment Coordinator
nthomasprice@sde.idaho.gov
208-332-6988 | | | Nichole Hall, Assessment Coordinator nhall@sde.idaho.gov | | | 208-332-6933 | | | | | | <u> </u> | |